Recent Charm Production and Neutrino Oscillation Results From CHORUS Aysel Kayış Topaksu, University of Çukurova, Adana PANICO5, Santa Fe, NM 24 - 28 October 2005 ### Outline - CERN Neutrino Beam Line - CHORUS detector and Automatic emulsion data acquisition - Results on charm analysis Measurement of total D⁰ production - * Anti-neutrino charm production - Measurement of fragmentation properties of charm - → Bµ: muonic branching ratio - → Measurement of D*+ production - Search for Superfragment and Hyperfragment - Result on oscillation - Conclusion ## Neutrino beam West Area Neutrino Facility at CERN SPS #### Wide Band Beam - 5.06 \times 10¹⁹ POTs (1994-1997) - $\langle Ev_{\mu} \rangle$ ~ 27 GeV - <L> \sim 0.6 km <L>/<E> \sim 2 \times 10⁻² km/GeV \rightarrow Δ m² > 1 eV² - Prompt extstyle exts ## CHORUS detector #### Active target nuclear emulsion target (770kg) Air-core magnet scintillating fiber tracker $\Delta p/p = 0.035 p (GeV/c) \oplus 0.22$ Muon spectrometer $\Delta p/p = 10 - 15\%$ (p < 70 GeV/c) ^Vμ~ 27 GeV Calorimeter $\Delta E/E = 32 \%/\sqrt{E}$ (hadrons) CERN SPS = 14 %/ \sqrt{E} (electrons) Veto $\Delta\theta$ _h= 60 mrad @ 10 GeV ## Automatic emulsion data acquisition - 1 Location of v interaction vertex guided by electronic detector. - 2 Full data taking around v interaction vertex called Netscan Volume : $1.5 \times 1.5 \text{ mm}^2 \times 6.3 \text{ mm}$ Angular acceptance: 400 mrad ~ 11 minutes / event Offline tracking and vertex Track segments from 8 plates overlapped Eliminate passing Eliminate passing through tracks Reconstruct full vertex topology ## Measurement of D⁰ production Phys. Lett. B 527 (2002) 173, based on ~25% of statistics Phys. Lett. B 613 (2005) 105, based on full statistics #### NOW: full sample: ~ 95000 CC events #### Candidate selection - Primary track matched to detector muon - Daughter track matched to detector track - •3 ~ 13 μm < I.P. wrt. 1ry vtx < 400 μm #### Confirmed D⁰sample - 2 prong (V2) 819 - 4 prong (V4) 226 #### Selection efficiencies V2 : 0.561 ± 0.018 V4 : 0.754 ± 0.027 $$(D^0 \rightarrow V4) / (D^0 \rightarrow V2)$$ = 0.207 ± 0.016 ±0.004 ## Fully neutral D⁰ decay mode: BR4/BR2 - measured $BR4 = 0.1338 \pm 0.0058$ PDG $BR(D^0 \rightarrow \text{neutrals}) = 1-BR4 \times (1+ BR2/BR4) = 21.8 \pm 4.9 \pm 3.6\%$ (6 prong negligible) ### Total production cross section: Relative detection efficiency $D^0/CC = 0.88$ $$\sigma(D^0)/\sigma(CC) = (2.69 \pm 0.18 \times 0.13)\%$$ ## Charm production in antineutrino #### interactions $$N_{u^+} = 2704$$ "1µ spectrometer events" $$N_{\mu^-} \sim 95000$$ Selected events for visual insp= 81 $$\Theta_{kink}$$ > 50 mrad, F.L > 50 μ m found charm = 40 $$N^{\overline{\nu}_{\mu}} = 4975 \pm 187 \pm 53$$ $\frac{f_{C^0}}{f_{C^-}} = 2.6^{+1.7}_{-1.2} (stat) \pm 0.8 (syst)$ $$\frac{\sigma(\bar{v} N \to \mu^{+} \bar{c} X)}{\sigma(\bar{v} N \to \mu^{+} X)} = (5.0^{+1.4}_{-0.9} \pm 0.7) \%$$ #### Charm production rate as a function of neutrino energy #### Measurement of fragmentation properties of charm #### Measurement of D⁰ momentum **D** Momentum Use correlation between opening angle of decay daughters and charm momentum to obtain momentum dist. ## **Z-distribution** ## Fits to Collins-Spiller and Peterson: $$D_c(z) = N\left(\frac{1-z}{z} + \frac{\epsilon_c(2-z)}{1-z}\right)(1+z^2)\left(1 - \frac{1}{z} - \frac{\epsilon_c}{1-z}\right)^{-2}$$ $$D_p(z) = \frac{N}{z(1 - 1/z - \epsilon_p/(1 - z))^2}$$ #### CHORUS: Fit to Peterson formula (dotted curve is MC model) - Also an E531 measurement - > Indirect measurements from dimuon data - CDHS, CCFR, CHARMII, NuTeV, CHORUS Phys. Lett. B604 (2004) 145 #### Feynman $x(x_F)$ -distribution Most charmed particles are produced in the forward region $x_F = p_L/p_{max}$ | Experiments | $\langle z \rangle$ | ϵ | $\langle x_F \rangle$ | Asymmetry | |-------------|--------------------------|-----------------------------|--------------------------|--------------------------| | E531[7] | 0.59 ± 0.04 | 0.076 ± 0.014 | | 0.620 ± 0.092 | | NOMAD[8] | $0.67 \pm 0.02 \pm 0.02$ | $0.075 \pm 0.028 \pm 0.036$ | 0.47 ± 0.05 | _ | | CHORUS | $0.58 \pm 0.06 \pm 0.03$ | $0.13 \pm 0.02 \pm 0.03$ | $0.37 \pm 0.04 \pm 0.01$ | $0.88 \pm 0.15 \pm 0.02$ | | CDHS[2] | 0.068 ± 0.08 | [0.02, 0.14] | _ | _ | | CCFR[4] | $0.56 \pm 0.0.03$ | 0.22 ± 0.05 | _ | _ | | CCFRR[5] | _ | $0.40^{+0.25}_{-0.11}$ | _ | _ | | CHARM II[3] | 0.66 ± 0.03 | 0.072 ± 0.017 | _ | _ | | BEBC[6] | $0.59 \pm 0.03 \pm 0.08$ | _ | _ | _ | ## B_{μ} : muonic branching ratio Direct observation of the charm parent and its muon decay Taking into account the new CHORUS measurement of Br ($D^0 \rightarrow V0$) $$B_{\mu}$$ = 7.3 ± 0.8 ± 0.2% Dimuon events have larger visible energy E_{vie} > 30 GeV $$B_{\mu} = (8.5 \pm 0.9 \pm 0.6)\%$$ $$B_{\mu} |V_{cd}|^2_{LO} = (0.474 \pm 0.027) \times 10^{-2}$$ CDHS, CHARM II & CCFR averaged $$|V_{cd}|_{LO} = 0.239 \pm 0.046$$ 0.221< $/V_{cd}$ /< 0.227 at 90% CL using CKM unitarity and 3 generations # The results takes into account the new CHORUS measurement of $B(D0 \rightarrow V0) \approx 22\%$ $$\frac{\sigma_{\mu^{-}\mu^{+}}}{\sigma} = [3.16 \pm 0.34(stat)0.09(syst)] \times 10^{-3}$$ ## Measurement of D*+ production Phys. Lett. B614 (2005) 155 Search for D*+ in the decay channel: D*+ \rightarrow D0 π + ### Measurement of D*+ production $$Br(D^{*+} \to D^{\circ} \pi^{+}) = 0.677 \pm 0.005 \ (PDG)$$ $\frac{O_{D^{*}}}{\sigma_{D^{\circ}}} = 0.38 \pm 0.09 \pm 0.05$ $$\frac{\sigma_{D^*}}{\sigma_{CC}} = [1.02 \pm 0.25 \pm 0.15]\% \quad \begin{array}{ll} \text{NOMAD} & 0.79 \pm 0.17 \pm 0.10 \\ \text{BEBC} & 1.22 \pm 0.25 \% \\ \text{Tevatron} & 5.6 \pm 1.8 \% \text{ (higher energy)} \end{array}$$ assuming that prompt D^{*+} and D^{*0} production rates are equal we get $$\frac{\sigma(D^0 \text{ from D}^*)}{\sigma(D^0)} = 0.63 \pm 0.17$$ ## Search for Superfragments and Hyperfragments Hyperfragments are nuclei with a strange baryon (lambda-zero) Superfragments have a charmed baryon (lambda-c-plus) Could be made in neutrino interactions Expect decay within few microns from vertex Search for events with a secondary vertex close to the primary vertex Secondary vertex should have outgoing black track(s) and the decaying object should be black Distinguish hyper- from superfragments by kinematical analysis Evidence for superfragments not convincing in litterature look for "mesic decays", i.e. Pions in final state #### Typical Candidate Event A total of 28 non-mesic hyperfragments were found #### Results Hyperfragment production/CC $$\frac{\sigma(\nu_{\mu} \text{A} \rightarrow \text{HF}(\text{non-mesic})\mu^{-}X)}{\sigma(\nu_{\mu} \text{A} \rightarrow \mu^{-}X)} = \text{(2.0\pm0.4(stat)\pm0.3(syst))} \times \text{10}^{-3}$$ Superfragment production limit /CC $$\frac{\sigma(\nu_{\mu}A \to SF\mu^{-}X)}{\sigma(\nu_{\mu}A \to \mu^{-}X)}$$ <1.9 × 10⁻⁴ (90%C.L.) Using the Lambda_c production ratio (σ (Λ c) / σ (CC)= (1.54 \pm 0.35(stat) \pm 0.18 (syst)) \times 10⁻²) $$\frac{\sigma(\nu_{\mu}A \to SF\mu^{-}X)}{\sigma(\nu_{\mu}A \to \Lambda_{c}^{+}\mu^{-}X)} \leftarrow 1.3 \times 10^{-2}$$ (90%C.L.) ## Oscillation Analysis Decay mode considered i)- $$\tau^- \rightarrow \mu^- \nu_\mu \nu_\tau$$ ii)- $\tau^- \rightarrow h^- (n\pi^0) \nu_\tau$, iii)- $\tau^- \rightarrow 3h^- (n\pi^0) \nu_\tau$ - √ Pre-selection (data from electronic detector) - -vertex predicted in the emulsion - -At least one negative track - -1μ sample - -Oµ sample - ✓ Emulsion Scanning - -Scan back of selected tracks CS→SS→bulk→vertex plate - -Vertex reconstruction & decay Search, NETSCAN - -Event selection - -Eye-Scan Check, visible recoil, blob or Auger electron - √ Final kinematical cuts - -decay length, kink angle, P, at vertex ## Backgrounds ## 1μ - $\tau \rightarrow \mu \nu_{\mu} \nu_{\tau}$ (C1) <u>-</u> Charm mesons in $v_{\mu}(v_{\mu})$ and v_{e} CC interactions $\nu_{\mu/e} N \rightarrow \mathbf{P}^- \mu^+/e^+ X$ μ^{-}/h^{-} + neutrals ~10⁻⁶/ N_{μ} = 0.11 - Ομ - $\tau^- \rightarrow h^-(nh^0) v_{\tau}(C1)$, - $\tau^- \rightarrow h^+h^-h^-(nh^0)v_{\tau}(C3)$ - Charm production similar to μ channel - White interactions ## White kink background - 1-prong nuclear interaction with no ionising activity at the interaction point (fake τ decay topology) - CHORUS measured : $$\lambda_{WK}(P_T > 250 \text{ MeV/c}) = 24.0 \pm 8.5 \text{ m}$$ #### Post-scanning WK rejection for C3 Φ_{+} cut and $c\tau$ cut # Limit computation | DT infos | $\Delta \phi(rad)$ | Background | N_{τ}^{max} | Data | | |--|--------------------|-------------------|------------------|------|--| | $ au ightarrow 1 \mu$ | 0,100±0,025 | 5014 | 0 | | | | $\tau \to 0\mu C1 [1994 - 1995 d]$ | 0.300 ± 0.075 | 526 | 0 | | | | $\tau \to 0\mu C1 [1996 - 1997 d]$ | 51.5 ± 9.7 | 9447 | 59 | | | | | $[0;\pi/2]$ | 23.7 ± 4.1 | 1754 | 30 | | | No DT | $[\pi/2; 3\pi/4]$ | 6.7 ± 1.4 | 1415 | 14 | | | | $[3\pi/4;\pi]$ | 11.9 ± 3.1 | 2856 | 10 | | | $P_T < 250 MeV/c$ | $[0;\pi]$ | 4.6 ± 1.1 | 664 | 1 | | | | $[0;\pi/2]$ | 0.820 ± 0.080 | 701 | 0 | | | Charge -, $P_T > 250 MeV/c$ | $[\pi/2; 3\pi/4]$ | 0.190 ± 0.020 | 714 | 0 | | | | $[3\pi/4;\pi]$ | 0.090 ± 0.045 | 1230 | 0 | | | | $[0;\pi/2]$ | 1.48 ± 0.30 | 13 | 3 | | | Charge +, $P_T > 250 MeV/c$ | $[\pi/2; 3\pi/4]$ | 0.58 ± 0.12 | 25 | 0 | | | | $[3\pi/4;\pi]$ | 1.47 ± 0.40 | 75 | 1 | | | $\tau \to 0 \mu C3 [1996 - 1997 d]$ | 51 ± 12 | 4974 | 48 | | | | | $[0;\pi/2]$ | 9.5±2.3 | 887 | 17 | | | Low $c\tau$ ($< 75\mu m$) | $[\pi/2; 3\pi/4]$ | 4.2 ± 1.0 | 875 | 6 | | | | $[3\pi/4;\pi]$ | 5.6 ± 1.3 | 1740 | 4 | | | | $[0;\pi/2]$ | 16.7 ± 4.0 | 432 | 8 | | | High $c\tau$ (> 75 μm) | $[\pi/2; 3\pi/4]$ | 6.7 ± 1.6 | 376 | 8 | | | | $[3\pi/4;\pi]$ | 7.9 ± 1.9 | 664 | 5 | | # Limit computation $N_{ au}^{max}$ = number of detectable $v_{ au}$ events if the oscillation probability is = 1 $$N_{\tau}^{max} = N_{loc}^{0\mu} \times \frac{\sigma_{\tau}^{CC}}{\sigma_{\mu}^{NC} \cdot \varepsilon_{loc}^{NC} \cdot \sigma_{\mu}^{CC} \cdot \varepsilon_{loc}^{CC} \cdot \sigma_{\mu}^{CC}} \cdot \sum_{i=1}^{4} BR(\tau \to i) \cdot \varepsilon_{0\mu}^{\tau \to i}$$ | | bg | data | N _τ max | • | |-----------------------|-------------|------|--------------------|------------| | 0 μ C1 | 51.5±9.7 | 59 | 9,447 | } p | | 0 μ C 3 | 51±12 | 48 | 4,974 | Ì. | | 1μC1 | 0.100±0.025 | 0 | 5,014 |] , | | 0μC1 | 0.300±0.075 | 0 | 5,26 | } f | Phase II Phase I Feldman and Cousins unified approach G.J. Feldman and R.D. Cousins Phys. Rev. D57 (1998) 3873 ### Status of oscillation into v_{τ} This analysis excludes a region of the $\nu_{\mu} \rightarrow \nu_{\tau}$ oscillation with $\sin^2 2\theta > 3.4 \times 10^{-4}$ (at 90% CL) at high Δm^2 . ``` P _{\nu\mu \to \nu\tau} < 1.72×10⁻⁴ @ 90% CL S _{\nu\mu \to \nu\tau} : 2.5×10⁻⁴ @ 90% CL P(\leqL)= 28% ``` ## Conclusion #### CHORUS still working on charm analysis. - Measurement of associated charm production in neutral- and charged-current neutrino int. - Measurement of the x-distributions of charmed particle production in neutrino interactions - Measurement of Lambda_c production and decay into Sigma+ in neutrino interactions - ·Measurement of diffractive production of D_s in neutrino interactions - ·..... Are still in progress